Measurement of Direct Photons in √s=200GeV p+p collisions K.Okada (RBRC) For the PHENIX collaboration JPS/DNP meeting September 20, 2005 ### **Motivations** - —Test of our theoretical understanding based on QCD - —Direct information on gluon distribution in the proton With polarized beam at RHIC, it is a probe for gluon polarization - —Reference for A+A collisions ### Data #### RHIC run3 p+p 2003 April-May √s=200GeV Proton-proton collisions Luminosity= 240nb⁻¹ #### RHIC-PHENIX detector #### **Central Arm** (West) (Rapidity |y| < 0.35) Electromagnetic Calorimeter (EMCal) Photon detection High granularity (~10*10mrad²) Drift chamber (DC) Charged hadron veto #### Beam forward / backward (Rapidity 3.1 < |y| < 3.9) Beam-beam counter (BBC) Triggering and vertex determination Luminosity measurement BBC and EMCal Trigger for the data taking # **Analysis Strategy** #### Photon cluster selection - —Photon shape cut (important to remove merged π^0 clusters) - —Charged veto with DC track - —Timing cut #### π^0 photon tag - —Count photons with π^0 partner - —Estimate π^0 photons without partner (it is only kinematics and geometrical issue) #### Other hadron to photon estimation (η , ω , etc.) —Scale π^0 photon contribution by their production and branching ratio The rest is our direct photon signal !! (Subtraction method) ### Subtraction method JPS/DNP Sep. 2005 K.Okada (RBRC) ### Subtraction method NLO pQCD calculation explains the data well. At low pT, the data show an excess. - —with large systematic error - —but may be soft physics contribution as well # Isolation cut method: 2 goals — Check if our direct photon signal is isolated. — A confirmation is done by applying the same isolation cut on photons from π^0 # Isolation cut method: 2 goals Can we extract the contribution of direct production? ### Isolation cut with PHENIX ■ Starting from isolated photons $$0.1E\gamma > E_{cone} (R=0.5rad)$$ E_{cone}: photon energy + charged particle momentum ■ For the estimation of hadron contribution, "Isolated π^0 photon" is introduced They have π^0 partner. They pass the isolation cut when the partner energy is excluded. ### Isolation cut method Isolation cut $0.1*E\gamma > E_{cone(R=0.5rad)}$ No correction for isolation cut efficience was applied. 10 JPS/DNP Sep. 2005 K.Okada (RBRC) ### Ratios 1 Direct photon : isolation / subtraction Photon from $\pi^0\,$: isolated photon / all Isolation cut $0.1*E\gamma > E_{cone(R=0.5rad)}$ Photons from π^0 is reduced by the isolation cut. Direct photons are clearly isolated at high pT region. ### Iso/sub ratio with a theory calculation At high pT, theory predictions are consistent with the data. 12 # Summary We measured direct photon cross section in $\sqrt{s}=200$ GeV p+p collisions. Two methods: subtraction and isolation cut ■ Subtraction method NLO pQCD calculation explains the data well. An excess in low pT region? Isolation cut method It confirmed the reduction of photons from π^0 . Direct photon signal is isolated in high pT region. Level of the ratio of isolation cut method to subtraction method is same as the theory prediction.